Lead and Mercury Levels in Livers of Bald Eagles Recovered in New England ## Fish and Wildlife Service ## Mission Statement U.S. Fish and Wildlife Service | Our mission is working with others to conserve, protect, and enhance the | |---| | nation's fish and wildlife and their habitats for the continuing benefit of | | the American people. | Suggested citation: Mierzykowski S.E., C.S. Todd, M.A. Pokras and R.D. Oliveira. 2013. Lead and mercury levels in livers of bald eagles recovered in New England. USFWS. Spec. Proj. Rep. FY13-MEFO-2-EC. Maine Field Office. Orono, ME. 26 pp. ## U.S Fish and Wildlife Service Maine Field Office Field Project Poport: EV13 MEEO 2 FO Special Project Report: FY13-MEFO-2-EC ## Lead and Mercury Levels in Livers of Bald Eagles Recovered in New England Region 5 Project ID: 1130-Emergency Analytical (filename: PbHg_BAEA_LiversNewEngland2013.pdf) ## Prepared by: Steven E. Mierzykowski, U.S. Fish and Wildlife Service Charles S. Todd, Maine Department of Inland Fisheries and Wildlife Mark A. Pokras DVM, Tufts University Cummings School of Veterinary Medicine and Ryan D. Oliveira, Tufts University Cummings School of Veterinary Medicine ## April 2013 ME Congressional Districts #1 and #2 NH Congressional District #2 MA Congressional Districts #2 and #3 CT Congressional Districts #2 and #3 ### **Executive Summary** In greater frequency, wildlife rehabilitators have been finding elevated lead (Pb) levels in bald eagles brought in for treatment. Lead ammunition and bullet fragments in hunter-killed, but unrecovered game animals, and bullets in carcasses of wildlife or other animals used as bait by trappers are suspected Pb sources to scavenging eagles. Each year throughout New England, injured, moribund, or dead bald eagles are regularly reported to biologists and game wardens. Carcasses are immediately collected, while sick or injured birds are brought to rehabilitators for treatment. Birds are euthanized if they do not respond to treatment or their condition is too compromised for treatment. Carcasses of dead eagles are transferred to the National Eagle Repository. Between 2001 and 2012, we collected liver samples from 127 bald eagles carcasses prior to their transfer to the National Eagle Repository. We analyzed liver tissue for lead (Pb) and for mercury (Hg), which is another regionally important contaminant. The vast majority of the bald eagles were recovered in Maine, but a few were recovered in Massachusetts (5), Connecticut (2) and New Hampshire (1). Lead (Pb) – In 127 New England bald eagle livers, 14% had Pb concentrations indicative of poisoning (> 30 ppm dry weight). In other North America eagle studies, reported percentages of Pb-poisoned birds were either similar (e.g., 12%, 14%) or higher (39%). Four adult bald eagles from Maine had Pb liver levels in excess of 100 pm (max. 167 ppm). While legacy contaminants such as PCBs and DDT are exhibiting decline in wildlife tissues over the past two decades, Pb is one environmental contaminant that continues to adversely affect bald eagles and other scavenging birds. Mercury (Hg) – The average Hg level in New England bald eagle livers was 13.49 ppm dry weight, which was higher than average levels recorded in bald eagles from British Columbia (11.8 ppm), several Great Lake states (7.97 ppm), and Alaska (7.10 ppm). In New England, 5% of the bald eagle livers in this study had highly elevated mercury levels (> 80 ppm), 24% had moderate levels (20 - 80 ppm), and 72% had low Hg levels (< 20 ppm). Three adult birds from Maine had Hg liver levels in excess of 100 ppm (max. 191 ppm). The practice of having necropsies done for cause-of-death determinations, contaminant surveillance and disease monitoring before carcasses are sent to the National Eagle Repository should be continued and coordinated with state and federal wildlife agencies, Native American tribes, and the U.S. Geological Survey's Wildlife Health Center and Patuxent Wildlife Research Center. #### **PREFACE** This report documents lead and mercury residue levels in livers of bald eagles recovered in New England. The USFWS Region 5 Project Identification Number for this study is 53411-1130-Emergency Analytical. Samples were collected between 2001 and 2012. Analytical work was completed under the following USFWS Analytical Control Facility Catalogs and Purchase Orders: | Catalog Number | Year Submitted | Catalog Content | Purchase Order Number | |----------------|----------------|-----------------|-----------------------| | 5100007 | 2004 | 1 liver | 92220-04-Y354 | | 5100009 | 2004 | 3 livers | 94420-04-Y481 | | 5100017 | 2006 | 16 livers | 94420-06-Y697 | | 5100023 | 2007 | 12 livers | 94420-07-Y843 | | 5100030 | 2008 | 18 livers | 94420-08-Y884 | | 5100035 | 2008 | 1 liver | 94420-08-Y944 | | 5100048 | 2011 | 1 liver | CREDIT-12-02 | | 5100050 | 2012 | 34 livers | AR069 | | 5100051 | 2012 | 41 livers | F13PD00131 | Questions, comments, and suggestions related to this report are encouraged. Written inquiries should refer to Report Number FY13-MEFO-2-EC and be directed to the principal investigator: Steve Mierzykowski U.S. Fish and Wildlife Service 17 Godfrey Drive, Suite 2 Orono, Maine 04473 steve mierzykowski@fws.gov The U.S. Fish and Wildlife Service requests that no part of this report be taken out of context, and if reproduced, the document should appear in its entirety. Copies of this report may be downloaded from the Maine Field Office Environmental Contaminants web site at http://www.fws.gov/northeast/mainecontaminants/. This report complies with peer review and certification provisions of the Information Quality Act (Public Law 106-554, Section 515). #### **ACKNOWLEDGEMENTS** Analytical funding for this project was provided by the U.S. Fish and Wildlife Service. Peer review was provided by Barnett Rattner, Ph.D., Patuxent Wildlife Research Center, U.S. Geological Survey. Final editorial review was conducted by F. Timothy Prior, USFWS retired. ## **TABLE OF CONTENTS** ## Report Cover ## **USFWS Mission Statement** | | Page | |---|------| | Title Page | 1 | | Executive Summary | 2 | | Preface and Acknowledgements | 3 | | Table of Contents | 4 | | List of Figures | 5 | | List of Tables | 5 | | 1. Introduction | 6 | | 2. Study Purpose | 6 | | 3. Study Area | 6 | | 4. Methods | 8 | | 4.1 Carcass processing | | | 4.2 Analytical | | | 4.3 Quality Assurance / Quality Control | | | 4.4 Data presentations | | | 5. Results | 10 | | 5.1 Sex and age of birds | | | 5.2 Analytical | | | 6. Discussion | 12 | | 6.1 Season of collection | | | 6.2 Lead (Pb) | | | 6.3 Mercury (Hg) | | | 7. Summary and Management Recommendations | 18 | | 8. Literature Cited | 19 | | | | Page | |------------------------|--|------| | List of Figures | | | | Figure 1 | Locations of bald eagle carcass recoveries in New England | 7 | | Figure 2 | Bald eagle carcass recoveries by season | 13 | | Figure 3 | Bald eagle carcass recoveries by month | 13 | | Figure 4 | Lead in bald eagle livers by age class, µg/g dry weight | 15 | | Figure 5 | Lead in bald eagle livers by month of collection | 15 | | Figure 6 | Mercury in bald eagle livers by age class, μg/g dry weight | 17 | | Figure 7 | Mercury in bald eagle livers by month of collection | 17 | | List of Tables | | | | Table 1 | Age and sex distribution of 127 bald eagle carcasses from New England | 10 | | Table 2 | Summary of Pb and Hg levels in liver of bald eagles recovered in New England, $\mu g/g$ dry weight | 11 | | Appendix Tabl | e | | | Table A-1 | Bald eagle liver sample information | 23 | | | (sample numbers, sample locations, recovery dates, | | | | coordinates, age class, and sex) | | #### 1. Introduction The bald eagle (*Haliaeetus leucocephalus*) was removed from the U.S. list of endangered species in June 2007. The post de-listing monitoring plan for bald eagles (USFWS 2009) requires periodic monitoring of populations and potential limiting factors for 20 years. Contaminants monitoring and tracking mortality causes are important components of the bald eagle post de-listing monitoring plan. Detailed, region-specific, baseline data will be needed to evaluate the impact of contaminants on the long-term recovery of the bald eagle in the northeastern United States. Over the last decade, over 300 dead or moribund bald eagles have been recovered in New England with the majority coming from the State of Maine. Most carcasses are ultimately transferred to the National Eagle Repository for use by Native Americans. Samples from these eagle carcasses represent a valuable, under-utilized contaminant data source to evaluate factors potentially influencing bald eagle recovery: notably potential causes of death and contaminants residue levels in tissues. In the present study, livers from archived carcasses and newly collected birds were removed and examined for lead (Pb) and mercury (Hg). The liver is a useful tissue for assessing contaminant exposure in wildlife. Contaminants readily accumulate and concentrate in the liver (Klaassen 1986). The organ is large in bald eagles and other fish-eating birds and provides sufficient mass for chemical analyses. Liver tissue has been used in numerous eagle studies to demonstrate organochlorine compound and trace element contaminant uptake and toxicity (Frenzel and Anthony 1989, Craig et al. 1990, Kozie and Anderson 1991, Elliott et al. 1996, Wood et al. 1996, Garcelon and Thomas 1997, Wayland and Bollinger 1999, Kumar et al. 2002, Weech et al. 2003, Helander et al. 2009). Lead was the primary contaminant of concern for this investigation due to a spate of suspected lead-poisoning cases in eagles being reported by wildlife rehabilitators (Avian Haven 2012, Tri-State BRR 2013, Wildlife Center of Virginia 2013). Mercury is a regionally important contaminant of concern in New England, and it was also included in the liver analyses. ### 2. Study Objective Measure liver Pb and Hg levels in bald eagle carcasses collected in New England to document the frequency of concentrations exceeding suggested toxicity thresholds. ### 3. Study Area Bald eagle carcasses recovered throughout New England between 2001 and 2012 were included in the investigation (Figure 1, Appendix Table A-1). Figure 1. Locations of bald eagle carcass recoveries in New England #### 4. Methods **4.1 Carcass Processing**. Collection information was recorded from tags attached to bird carcasses. The information often included items such as date of recovery, description of collection location, age estimate, circumstances associated with carcass (e.g., found below tree stuck by lightning, vehicle collision, etc.). Similar information was collected by rehabilitators that logged in birds brought in for treatment. Coordinates for bird recoveries were estimated from descriptive information, so the information in Appendix Table A-1 should be considered approximate particularly for the locations in New Hampshire, Massachusetts, and Connecticut. Prior to liver removals, birds were examined and, in some instances, biological measurements were recorded. Sex of fully grown birds capable of flight (i.e., adult, immature, and fledgling birds) was determined from measurements of the hallux claw and bill depth (Bortolotti 1984a) or from gonads viewed during necropsy. Nestlings were sexed by foot pad length and bill depth (Bortolotti 1984b) or by sex organs. Ages were determined from bill, head, and plumage characteristics (McCollough 1989) and banding data. Various terms have been used to classify bald eagle age classes. In this report, terms for four age classes are: nestling, fledgling, immature, and adult (Buehler 2000). - Nestling Hatchlings or juvenile birds that have not fledged. These birds would be up to 8 or 14 weeks old. - Fledgling Birds that have recently departed the nest. Actual age for these birds may be 2 months to 1.5 years. - Immature Birds without definitive adult plumage. Actual age for these birds may be 1.5 years to 4.5 or 5.5 years. - Adult Birds with definitive adult plumage (i.e., head, tail, and upper- and lower-tailcoverts white with dark brown contour feathers). Actual age for these birds may begin at 4.5 or 5.5 years and run to 20+ years. Livers were removed by staff of the USFWS and by veterinarians and veterinary students at Tufts University. USFWS staff processed 70 bald eagle carcasses. Since these 70 birds were destined for the National Eagle Repository, steps were taken to limit the damage to the carcasses during liver removals. Frozen carcasses were placed on clean¹ stainless steel trays and partially thawed to allow liver removals. Thawing typically took 24 hours. Once sufficiently thawed, the breast skin and feathers were pulled back from the sternum and upper abdomen, and an access hole was cut below the sternum with a scalpel. In some instances, lower portions of the sternum were removed with stainless steel shears or scissors to access the upper body 8 ¹ The decontamination process for stainless steel scalpels, tools and trays used in the dissections was an initial wash with tap water and Alconox® soap, a tap water rinse, and a double rinse with de-ionized water. cavity. Once access to the chest cavity was achieved, a scalpel was used to cut the entire liver from connective tissue. Liver lobes were weighed individually, placed together in labeled 250 mL, certified chemically-clean glass jars, and frozen until shipped to the analytical laboratory. Tufts University students and staff necropsied 57 carcasses as part of various regional studies on bald eagles. Carcasses were received at the Tufts facility in different conditions - fresh, refrigerated, or frozen at 0°C. If frozen, carcasses were thawed at room temperature prior to processing. After thawing, digital radiographs were obtained (Summit Innovet Select, Chicago, IL; Carestream Directview CR, Rochester, NY). Radiographs were examined as an adjunct for assessing body condition, detecting pathology, and detecting metallic densities. Subsequently, birds were necropsied using standard techniques (Rae 2006). Sex was determined by direct visualization of the gonad if carcass condition allowed positive identification. Using chemically-clean stainless steel instruments, approximately 20 grams of liver tissue was collected for contaminant analysis. Liver aliquots were placed in certified chemically-clean glass vials and frozen until shipped to the USFWS. - **4.2** Analytical. Liver samples were analyzed for total lead and total mercury at the Trace Element Research Laboratory (TERL) in College Station, Texas; a contract laboratory of the USFWS. Lead levels in 127 livers were quantified using Inductively Coupled Plasma Mass Spectrometry (ICPMS). Mercury was quantified in 51 samples using Cold Vapor Atomic Absorption (CVAA). In 76 livers samples, mercury was quantified using Direct Mercury Analysis (DMA). Detection limits on a dry weight basis were 0.20 μg/g for Hg and 0.50 μg/g for Pb. - 4.3 Quality Assurance and Quality Control (QA/QC). QA/QC procedures performed by TERL included procedural blanks, duplicates, spike recoveries, and standard reference materials. Laboratory analytical packages and QA/QC results were reviewed and approved by the USFWS Analytical Control Facility in Shepherdstown, WV. - **4.4 Data Presentations**. Total lead and total mercury results are presented in $\mu g/g$ (parts per million) on a dry weight basis. Contaminant residues were summarized by geometric mean, geometric standard deviation, range, arithmetic mean, and arithmetic standard deviation. Samples that were below analytical detection limits were assigned a value of one-half of the sample detection limit in the computations of means and standard deviations. #### 5. Results 5.1 Sex and Age of Birds. Over two-thirds of the carcasses were adults. Of all the birds that could be sexed, the ratio was 61 females to 49 males (Table 1). Table 1. Age and sex distribution of 127 bald eagle carcasses from New England | Age Class | Number (%) | Sex | Number | |-----------|------------|--------------------|--------| | Adults | 86 (67.7) | Adult Male | 36 | | | | Adult Female | 45 | | | | Adult - Unknown | 5 | | Immature | 27 (21.2) | Immature Male | 11 | | | | Immature Female | 14 | | | | Immature - Unknown | 2 | | Fledgling | 4 (3.1) | Fledgling Male | 2 | | | | Fledgling Female | 2 | | Nestlings | 10 (7.8) | Nestling Male | 4 | | | | Nestling - Unknown | 6 | **5.2** Analytical. Nine catalogs containing the 127 liver samples were submitted to the USFWS Analytical Control Facility for this project. Catalog numbers and purchase orders are listed on page 3. All liver samples were analyzed by the Trace Element Research Laboratory (TERL) in College Station, Texas; a contract laboratory of the USFWS. Table 2 summarizes lead and mercury results. Concentrations of both elements varied widely among samples and several outlier concentrations are reported. The variance was greatest in liver lead levels. In this report, we use geometric mean in the data summary to minimize the influence of outlier concentrations. **Table 2.** Summary of Pb and Hg concentrations in 127 bald eagle livers from New England, $\mu g/g$ dry weight | | Total Lead (Pb) | Total Mercury (Hg) | |-------------------------------|-----------------|--------------------| | Geometric Mean | 0.69 | 13.49 | | Geometric Standard Deviation | 10.2 | 2.6 | | Range | < 0.01 - 167.00 | 1.06 - 191.00 | | Arithmetic Mean | 12.72 | 21.98 | | Arithmetic Standard Deviation | 32.23 | 29.26 | | | | | #### 6. Discussion The liver can be a useful tissue for assessing contaminant exposure in wildlife. Contaminants readily accumulate and concentrate in the liver (Klaassen 1986). Contaminants sequestered in lipids are mobilized during migration, reproduction, molt, cold weather, disease, or other periods of stress when birds stop feeding for extended periods of time. The liver is large in bald eagles and other fish-eating birds and provides sufficient mass for multiple chemical analyses. Liver residue levels in avian carcasses, however, should be viewed with caution. Contaminants may be greatly concentrated in livers of emaciated, starving, or injured birds when fat reserves are being mobilized (Hela *et al.* 2006). Exposure to contaminants may result in enzymatic responses leading to liver enlargement or necrosis (Harris and Elliott 2011). Since bald eagles are migrants or partial migrants, attributing contaminant uptake in bald eagle carcasses to a particular location or area is problematic. Bald eagle migration behavior is complex and varies by age of the individual, location of breeding site, severity of climate, and food availability (Buehler 2000). A few of the Maine birds were banded and recovered near their nest territories, so we can presume their contaminant uptake was locally derived. However, other eagles in the study, particularly younger non-breeding birds, could possibly be from distant areas – even areas outside of New England. Buehler *et al.* (1991) reported two radio-tagged non-breeding eagles from Chesapeake Bay, MD, had moved north in summer to Maine. Broley (1947) banded a hatch-year bird in Florida that was shot 32 days later in New Brunswick, nearly 1,600 miles away. Differences in diet composition associated with habitat types may result in differential contaminant exposure rates in bald eagles. Welch (1994) reported that breeding eagles from inland Maine territories fed primarily on fish and tended to have greater Hg burdens compared to eagles on the coast. In contrast, breeding bald eagles from coastal Maine territories had a greater bird component in their diet and tended to have greater organochlorine burdens. Since resident Maine bald eagles may move from inland to coast during winter months and shift their diets from fish to birds, the origin of contaminant burdens in bald eagles sampled for the present study cannot be determined. **6.1 Season of Collection**. Most of the carcasses used in this investigation were recovered in the spring (Figure 2) during the months of March and April (Figure 3). Some birds may have died during winter and were located only after loss of snow cover later in the spring. Figure 2. Bald eagle carcass recoveries by season Figure 3. Bald eagle carcass recoveries by month 6.2 Lead (Pb). Despite a ban on Pb shot for waterfowl hunting, Pb continues to adversely affect bald eagles in the U.S. and Canada. Lead ammunition in hunter-killed, but unrecovered wild game, and bullet fragments in carcasses of wildlife used as bait by trappers are suspected Pb sources to scavenging eagles (Bedrosian and Craighead 2009, Hunt *et al.* 2009, Redig *et al.* 2009, Stauber *et al.* 2010). Lead exposure inhibits erythrocyte δ -aminolevulinic acid dehydratase activity in the synthesis of heme and causes peripheral neuropathy or "wing droop" in birds (Franson and Pain 2011, Pokras and Kneeland 2009). The geometric mean concentration of Pb in livers of bald eagles recovered in Maine was 0.69 μ g/g (range: <0.009 – 167.00 μ g/g, Table 2). The bird with the highest Pb liver concentration was an immature female recovered along the Orland River in Orland, Hancock County, Maine in March 2010. Wayland and Bollinger (1999) suggested three levels to classify Pb exposure in eagles. Using their classification levels, most of the livers from birds recovered in New England (107 of 127 samples or 84%, including six that did not have detectable levels of Pb) had low Pb levels (\leq 6 µg/g), two livers were in the elevated Pb range of 6 – 30 µg/g, and 18 livers (or 14%) had concentrations indicative of Pb poisoning (> 30 µg/g) (Figure 4). In other eagle studies, percentages of Pb-poisoned birds were lower (5.8%, Reichel *et al.* 1984), similar (e.g., 12%, Wayland and Bollinger 1999; 14% Helander *et al.* 2009), or higher (39%, Neumann 2009) than the present study (14%). Highest Pb concentrations were detected in birds recovered during the winter and spring months (Figure 5). Scavenging behavior by eagles likely peaks during these seasons. Figure 4. Lead (Pb) in bald eagle livers by age class, ug/g dry weight Solid Line in Box Represents the Median (50th Percentile) Top and Bottom Box Boundaries Represent the 25th and 75th Percentiles Whiskers Above and Below the Box Represent the 10th and 90th Percentiles Outliers Represented by Black Circles Figure 5. Lead in bald eagle livers by month of collection Graph format adapted from Elliott et al. 1996 **6.3 Mercury (Hg)**. Compared to other regions of North America, New England and the Canadian Maritimes have elevated levels of mercury in fish and wildlife tissue (Evers *et al.* 1998, Evers *et al.* 2007, Scheuhammer *et al.* 2008). Geometric mean Total Hg in Maine eagle livers was $13.49~\mu g/g$ (range: $1.06-191.0~\mu g/g$, Table 2), which was higher than mean levels recorded in bald eagles from British Columbia ($11.8~\mu g/g$, range: $0.5-130.0~\mu g/g$, Weech *et al.* 2003), several Great Lake states ($7.97~\mu g/g$, range: $0.47-61.61~\mu g/g$, Rutkiewicz *et al.* 2011), and Alaska ($7.10~\mu g/g$, range: $1.70-17.5~\mu g/g$, Stout and Trust 2002). Mercury in 32 bald eagle livers from Florida in the early 1990s ranged from 0.48~to 42.07 $\mu g/g$ (converted from wet weight based on 71% moisture, Wood *et al.* 1996). Eighty-nine bald eagle livers from seven Canadian provinces had Hg levels ranging from 0.5~to $104~\mu g/g$ (Scheuhammer *et al.* 2008). In the present study, the highest recorded Hg value, 191 μ g/g, came from an adult male bird recovered at South Branch Lake in Seboeis Plantation, Penobscot County, Maine, in February 2005. This level is higher than the 130.0 μ g/g maximum for bald eagles in British Columbia reported by Weech *et al.* (2003). An unpublished record of an even higher concentration (Scheuhammer pers. comm.) was cited in Weech *et al.* (2003) with 670 μ g/g Hg in a bald eagle liver sample from eastern Canada. Classifications of Hg exposure levels in bald eagle livers were suggested by Weech *et al.* (2003). Using their classification levels, 91 livers from birds recovered in New England or 72% had low Hg levels ($< 20 \,\mu g/g$), 30 livers or 24% had moderate levels ($20 - 80 \,\mu g/g$ dw) and six livers or 5% had high levels ($> 80 \,\mu g/g$) (Figure 6). There was no apparent pattern of Hg exposure by month of collection (Figure 7). Methylmercury, MeHg, was measured and previously reported in a subset of the 127 livers. In 47 livers, mean MeHg in livers of bald eagle carcasses recovered in Maine was $5.85 \,\mu\text{g/g}$ (range: $0.55 - 29.00 \,\mu\text{g/g}$) (Mierzykowski *et al.* 2011). An average of 51% of the Total Hg in the 47 livers was comprised of MeHg (range: 5 - 108%). Weech *et al.* (2003) reported similar results with MeHg constituting over 50% on average of the Total Hg in bald eagle livers from British Columbia. Rutkiewicz *et al.* (2011) found an average of 59% (range: 11 - 107%) of the Total Hg in the organic form (i.e., MeHg). Figure 6. Mercury (Hg) in bald eagle livers by age class, ug/g dry weight Solid Line in Box Represents the Median (50th Percentile) Top and Bottom Box Boundaries Represent the 25th and 75th Percentiles Whiskers Above and Below the Box Represent the 10th and 90th Percentiles Outliers Represented by Black Circles Figure 7. Mercury in bald eagle livers by month of collection Graph format adapted from Elliott et al. 1996 ## 7. Summary and Management Recommendations Toxic levels of Pb and Hg were found in 14% and 5%, respectively, of livers from 127 bald eagle carcasses recovered in New England. Bald eagle liver appears to be a suitable tissue for categorizing Pb and Hg exposure in carcasses, and a relatively easy tissue to obtain for contaminant analyses. Additional necropsies and studies of bald eagle carcasses from New England are recommended to provide information regarding long term trends and possible patterns of Pb and Hg exposure. Subsets of carcasses should also be screened for newly emerging contaminant threats. The practice of having necropsies done for cause-of- death determinations, contaminant surveillance and disease monitoring before carcasses are sent to the National Eagle Repository should be continued and coordinated with state and federal wildlife agencies, Native American tribes, and the U.S. Geological Survey's Wildlife Health Center and Patuxent Wildlife Research Center. The issue of Pb in wildlife tissues is moving some groups to advocate for less toxic types of ammunition. Toxicological information relative to wildlife on the proposed ammunition alternatives should be gathered. Additional outreach and education are necessary to alert hunters and trappers of the hazards of Pb ammunition to wildlife. Bullets in unrecovered shot animals, in gutpiles, and in carcasses used for bait by trappers are all sources of Pb to scavenging bald eagles and other wildlife. #### 8. Literature Cited Avian Haven. 2012. Annual report – 2012. http://www.avianhaven.org/avianhaven2012.pdf Bedrosian B. and D. Craighead. 2009. Blood lead levels in bald and golden eagles sampled during and after hunting seasons in the greater Yellowstone ecosystem. Pages 219 – 220. *In* Watson R.T., M. Fuller, M. Pokras and W.G. Hunt (eds.). Ingestion of lead from spent ammunition: implications for wildlife and humans. The Peregrine Fund. Boise, ID. 383 pp. Bortolotti G.R. 1984a. Sexual size dimorphism and age-related size variation in bald eagles. J. Wildl. Manage. 48(1):72-81. Bortolotti G.R. 1984b. Criteria for determining age and sex of nestling bald eagles. J. Field Ornithol. 55(4):467-481. Broley C.L. 1947. Migration and nesting of Florida bald eagles. Wilson Bull. 59(1):3-20. Buehler D.A. 2000. Bald eagle *Haliaeetus leucocephalus*. *In* The birds of North America, No. 506 (A. Poole and F. Gill, eds.) The birds of North America, Inc. Philadelphia, PA. 40 pp. Buehler D.A., T.J. Mersmann, J.D. Fraser and J.K.D. Seegar. 1991. Differences in distribution of breeding, nonbreeding, and migrant bald eagles on the northern Chesapeake Bay. Condor 93:399-408. Craig T.H., J.W. Connelly, E.H. Craig and T.L. Parker. 1990. Lead concentrations in golden and bald eagles. Wilson Bull. 102(1):130-133. Elliott J.E., L.K. Wilson, K.W. Langelier and R.J. Norstrom. 1996. Bald eagle mortality and chlorinated hydrocarbon contaminants in livers from British Columbia, Canada 1989-1994. Environ. Pollut. 94(1):9-18. Evers D.C., J.D. Kaplan, M.W. Meyer, P.S. Reaman, W.E. Braselton, A. Major, N. Burgess and A.M. Scheuhammer. 1998. Geographic trend in mercury in common loon feathers and blood. Environ. Toxicol. Chem. 17(2):173-183. Evers D.C., Y. Han, C.T. Driscoll, N.C. Kamman, M.W. Goodale, K.F. Lambert, T.M. Holsen, C.Y. Chen, T.A. Clair and T. Butler. 2007. Biological mercury hotspots in the northeastern United States and southeastern Canada. BioScience 57(1):29-43. Franson J.C. and D.J. Pain. 2011. Lead in birds. Pages 563 – 593 *in* Beyer W.N. and J.P. Meador (eds.). Environmental contaminants in biota – interpreting tissue concentrations. 2nd Edition. CRC Press. Boca Raton, FL. 751 pp. Frenzel R.W. and R.G. Anthony. 1989. Relationship of diets and environmental contaminants in wintering bald eagles. J. Wildl. Manage. 53(3):792-802. Garcelon D.K. and N.J. Thomas. 1997. DDE poisoning in an adult bald eagle. J. Wildl. Diseases 33(2):299-303. Harris M.L. and J.E. Elliott. 2011. Effects of polychlorinated biphenyls, dibenzo-*p*-dioxins and dibenzofurans, and polybrominated diphenyl ethers in wild birds. Pages 477 – 528 *in* Beyer W.N. and J.P. Meador (eds.). Environmental contaminants in biota – interpreting tissue concentrations. 2nd Edition. CRC Press. Boca Raton, FL. 751 pp. Hela D.G., I.K. Konstantinou, T.M. Sakellarides, D.A. Lambropoulou, T. Akriotis and T.A. Albanis. 2006. Persistent organochlorine contamination in liver and fat of birds of prey from Greece. Arch. Environ. Contam. Toxicol. 50:603-613. Helander B., J. Axelsson, H. Borg, K. Holm and A. Bignert. 2009. Ingestion of lead from ammunition and lead concentrations in white-tailed sea eagles (*Haliaeetus albicilla*) in Sweden. Sci. Total Environ. 407:5555-5563. Hunt G., W. Burnham, C. Parish, K. Burnham, B. Mutch and J.L. Oaks. 2009. Bullet fragments in deer remains: implications for lead exposure in scavengers. Pages 254 – 258. *In* Watson R.T., M. Fuller, M. Pokras and W.G. Hunt (eds.). Ingestion of lead from spent ammunition: implications for wildlife and humans. The Peregrine Fund. Boise, ID. 383 pp. Klaassen C.D. 1986. Distribution, excretion, and absorption of toxicants. Pages 33-63 *in* Klaassen C.D., M.O. Amdur and J. Doull (eds.). Casarett and Doull's Toxicology - the basic science of poisons. Macmillan Publishing Company. New York, NY. 974 pp. Kozie K.D. and R.K. Anderson. 1991. Productivity, diet, and environmental contaminants in bald eagles nesting near the Wisconsin shoreline of Lake Superior. Arch. Environ. Contam. Toxicol. 20:41-48. Kumar K.S., K. Kannan, J.P. Giesy and S. Masunaga. 2002. Distribution and elimination of polychlorinated dibenzo-*p*-dioxins, dibenzofurans, biphenyls, and p,p'-DDE in tissues of bald eagles from the upper peninsula of Michigan. Environ. Sci. Tech. 36(13):2789-2796. McCollough M.A. 1989. Molting sequence and aging of bald eagles. Wilson Bull. 101(1):1-10. Mierzykowski S.E., J.E.M. Smith, C.S. Todd, D. Kusnierz and C.R. DeSorbo. 2011. Liver contaminants in bald eagle carcasses from Maine. USFWS. Spec. Proj. Rep. FY09-MEFO-6EC. Maine Field Office. Orono, ME. 53 pp. Neumann K. 2009. Bald eagle lead poisoning in winter. Pages 210 – 218. *In* Watson R.T., M. Fuller, M. Pokras and W.G. Hunt (eds.). Ingestion of lead from spent ammunition: implications for wildlife and humans. The Peregrine Fund. Boise, ID. 383 pp. Pokras M.A. and M.R. Kneeland. 2009. Understanding lead uptake and effects across species lines: a conservation medicine based approach. Pages 7 - 22. *In* Watson R.T., M. Fuller, M. Pokras and W.G. Hunt (eds.). Ingestion of lead from spent ammunition: implications for wildlife and humans. The Peregrine Fund. Boise, ID. 383 pp. Rae M.A. 2006. Diagnostic value of necropsy. Pages 661 - 680 *In* G.J. Harrison and T.L. Lightfoot (eds.). Clinical avian medicine, Volume II. Spix Publishing Inc. Palm Beach, FL. Redig P.T., D.R. Smith and L. Cruz-Martinez. 2009. Potential sources of lead exposure for bald eagles: a retrospective study. Pages 208 - 209. *In* Watson R.T., M. Fuller, M. Pokras and W.G. Hunt (eds.). Ingestion of lead from spent ammunition: implications for wildlife and humans. The Peregrine Fund. Boise, ID. 383 pp. Reichel W.L., S.K. Schmeling, E. Cromartie, T.E. Kaiser, A.J. Krynitsky, T.G. Lamont, B.M. Mulhern, R.M. Prouty, C.J. Stafford and D.M. Swineford. 1984. Pesticide, PCB, and lead residues and necropsy data for bald eagles from 32 states – 1978 – 81. Environ. Monit. Assess. 4:395-403. Rutkiewicz J., D. Nam, T. Cooley, K. Neumann, I. Bueno Padilla, W. Route, S. Strom and N. Basu. 2011. Mercury exposure and neurochemical impacts in bald eagles across several Great Lakes states. Ecotoxicology (*published online 7 July 2011*) Scheuhammer A.M., N. Basu, N.M. Burgess, J.E. Elliott, G.D. Campbell, M. Wayland, L. Champoux and J. Rodrigue. 2008. Relationships among mercury, selenium, and neurochemical parameters in common loons (*Gavia immer*) and bald eagles (*Haliaeetus leucocephalus*). Ecotox. 17:93-101. Stauber E., N. Finch, P.A. Talcott and J.M.Gay. 2010. Lead poisoning of bald (*Haliaettus leucocephalus*) and golden (*Aquila chrysaetos*) eagles in the US inland Pacific Northwest Region – An 18-year retrospective study: 1991 – 2008. J. Avian Medicine and Surgery 24(4):279-287. Stout J.H and K.A. Trust. 2002. Elemental and organochlorine residues in bald eagles from Adak Island, Alaska. J. Wildl. Diseases 38(3):511-517. Tri-State Bird Rescue and Research, Inc. 2013. Rehabilitated bald eagles. https://www.facebook.com/tristatebirdrescue USFWS (U.S. Fish and Wildlife Service). 2009. Post delisting monitoring plan for the bald eagle (*Haliaeeus leucocephalus*) in the contiguous 48 states. USFWS. Divisions of Endangered Species and Migatory Birds and State Programs. Midwest Regional Office. Twin Cities, MN. 75 pp. Wayland M. and T. Bollinger. 1999. Lead exposure and poisoning in bald eagles and golden eagles in the Canadian prairie provinces. Environ. Pollut. 104:341-350. Weech S.A., L.K. Wilson, K.M. Langelier and J.E. Elliott. 2003. Mercury residues in livers of bald eagles (*Haliaeetus leucocephalus*) found dead or dying in British Columbia, Canada (1987-1994). Arch. Environ. Contam. Toxicol. 45:562-569. Welch L.J. 1994. Contaminant burdens and reproductive rates of bald eagles breeding in Maine. M.S. Thesis. University of Maine. Orono, ME. 86 pp. Wildlife Center of Virginia. 2013. Bald eagle #12-0174. http://wildlifecenter.org/critter-corner/current-patients/bald-eagle-13-0174 Wood P.H., J.H. White, A. Steffer, J.M. Wood, C.F. Facemire and H.F. Percival. 1996. Mercury concentrations in tissues of Florida bald eagles. J. Wildl. Manage. 60(1):178-185. Appendix Table A-1. Bald eagle liver sample information | Sample No. | Township | County | Recovery Date | Latitude | Longitude | Age Class | Sex | |------------|------------------------|-----------------|---------------|-------------|-------------|-----------|---------| | ME277A | Old Town | Penobscot | 15-Sep-03 | 44N 55' 54" | 68W 38' 30" | Adult | Male | | ME 075L | T39 MD | Hancock | 10-May-04 | 45N 02' 09" | 68W 16'09" | Adult | Female | | ME 096L | Howland | Penobscot | 21-Jul-04 | 45N 17' 06" | 68W 38' 23" | Adult | Unknown | | ME 403L | Waldoboro | Lincoln | 26-Apr-04 | 44N 11' 40" | 69W 22' 32" | Adult | Unknown | | BELIV601 | Magalloway Plt | Oxford | 30-Jan-05 | 44N 46' 45" | 70W 59' 45" | Adult | Female | | BELIV602 | Searsmont | Waldo | 28-Jan-05 | 44N 23' 30" | 69W 09' 45" | Adult | Female | | BELIV603 | Pittston Academy Grant | Somerset (+ NJ) | 15-Dec-04 | 45N 50' 44" | 70W 01' 15" | Fledgling | Male | | BELIV604 | Sebois Plt | Penobscot | 3-Feb-05 | 45N 22' 15" | 68W 40' 45" | Adult | Male | | BELIV605 | Appleton | Knox | 26-Mar-05 | 44N 17' 45" | 69W 15' 00" | Adult | Male | | BELIV606 | Prospect Harbor | Hancock | 9-Sep-04 | 44N 23' 45" | 68W 00' 45" | Adult | Male | | BELIV607 | Freedom | Waldo | 5-Jan-05 | 44N 32' 00" | 69W 17' 30" | Adult | Female | | BELIV608 | T3 R11 Wells | Piscataquis | 2-May-05 | 45N 52' 30" | 69W 08' 30" | Adult | Female | | BELIV609 | Gray | Cumberland | 4-Oct-05 | 43N 52' 00" | 70W 25' 00" | Adult | Male | | BELIV610 | Addison | Washington | 9-May-02 | 44N 30' 00" | 67W 44' 15" | Adult | Male | | BELIV611 | Whiting | Washington | 6-May-03 | 44N 45' 30" | 67W 20' 30" | Adult | Male | | BELIV612 | Eastport | Washington | 6-May-01 | 44N 52' 45" | 66W 59' 15" | Adult | Female | | BELIV613 | Pembroke | Washington | 9-Dec-02 | 44N 54' 30" | 67W 07' 30" | Adult | Female | | BELIV614 | Seboeis Plt | Penobscot | 20-Apr-02 | 45N 23' 30" | 68W 40' 30" | Adult | Female | | BELIV615 | T8 SD | Hancock | 1-Nov-01 | 44N 37' 30" | 68W 22' 45" | Adult | Male | | BELIV616 | Chester | Penobscot | 10-Apr-02 | 45N 23' 04" | 68W 31' 04" | Adult | Male | | BELIV617 | Codyville Plt | Washington | 17-Jun-06 | 45N 26' 18" | 67W 35' 58" | Nestling | Unknowr | | BELIV 701 | Phippsburg | Sagadahoc | 20-Apr-06 | 43N 44' 33" | 69W 47' 19" | Adult | Male | | BELIV 702 | Sherman | Aroostook | 29-Apr-03 | 45N 54' 12" | 68W 23' 12" | Immature | Female | | BELIV 703 | Camden | Knox | 11-Jul-04 | 44N 12' 06" | 69W 03' 00" | Nestling | Unknowr | | BELIV 704 | Richardsontown TWP | Oxford | 12-Jun-02 | 44N 53' 00" | 70W 52' 12" | Nestling | Unknowr | | BELIV 705 | Ellsworth | Hancock | 11-Jun-04 | 44N 37' 12" | 68W 34' 52" | Nestling | Unknowr | | BELIV 706 | Camden | Knox | 3-Aug-05 | 44N 15' 09" | 69W 06' 40" | Fledgling | Male | | BELIV 707 | West Bath | Sagadahoc | 24-Mar-04 | 43N 50' 32" | 69W 52' 07" | Adult | Female | | BELIV 708 | Orrington | Penobscot | 28-Jul-01 | 44N 43' 02" | 68W 43' 59" | Nestling | Unknowr | | BELIV 709 | Northport | Waldo | 2-Mar-07 | 44N 20' 09" | 68W 55' 25" | Adult | Female | | BELIV 710 | T3 Indian Purchase | Penobscot | 30-Nov-06 | 45N 38' 10" | 68W 45' 49" | Adult | Male | | BELIV 711 | Arrowsic | Sagadahoc | 7-Oct-06 | 43N 51' 07" | 69W 46' 39" | Immature | Female | | BELIV 712 | T10 SD | Hancock | 17-Dec-06 | 44N 36' 26" | 68W 03' 39" | Adult | Female | | BELIV801 | Steuben | Sagadahoc | 1-May-03 | 44N 24' 45" | 67W 56' 15" | Adult | Male | | BELIV802 | Columbia Falls | Washington | 15-Mar-06 | 44N 39' 30" | 67W 43' 45" | Adult | Female | | BELIV803 | Brooklin | Hancock | 23-Mar-07 | 44N 18' 30" | 68W 34' 00" | Adult | Male | | BELIV804 | SW Harbor | Hancock | 6-Aug-07 | 44N 14' 30" | 68W 21' 15" | Adult | Female | ## Appendix Table A-1 (continued). Bald eagle liver sample information | Sample No. | Township | County | Recovery Date | Latitude | Longitude | Age Class | Sex | |------------|------------------|--------------|---------------|-------------|-------------|-----------|---------| | BELIV805 | Unity | Waldo | 30-Sep-07 | 44N 37' 30" | 69W 18' 30" | Adult | Male | | BELIV806 | Chester | Penobscot | 10-Apr-02 | 45N 26' 15" | 68W 27' 30" | Adult | Female | | BELIV807 | Union | Knox | 8-May-07 | 44N 13' 30" | 69W 16' 30" | Adult | Female | | BELIV808 | Dennysville | Washington | 30-Oct-04 | 44N 55' 45" | 67W 13" 15" | Adult | Male | | BELIV809 | Passadumkeag | Penobscot | 20-Apr-06 | 45N 11' 15" | 68W 37' 15" | Adult | Male | | BELIV810 | Medway | Penobscot | 7-Jun-07 | 45N 35' 15" | 68W 27' 15" | Nestling | Unknown | | BELIV811 | Winthrop | Kennebec | 27-May-05 | 44N 17' 45" | 69W 54' 15" | Immature | Male | | BELIV812 | Hampden | Penobscot | 13-Mar-06 | 44N 45' 00" | 68W 50' 00" | Immature | Female | | BELIV813 | T6 R1 NBPP | Washington | 9-Aug-06 | 45N 19' 45" | 67W 56' 15" | Adult | Male | | BELIV814 | New Limerick | Aroostook | 25-Feb-06 | 46N 07' 45" | 67W 56' 15" | Adult | Female | | BELIV815 | Livermore Falls | Androscoggin | 27-Dec-05 | 44N 23' 45" | 70W 08' 45" | Immature | Male | | BELIV816 | Mariaville | Hancock | 21-Mar-05 | 44N 41' 45" | 68W 25' 00" | Immature | Male | | BELIV817 | Cutler | Washington | 18-Apr-05 | 44N 38' 30" | 67W 16' 45" | Adult | Male | | BELIV818 | Island Falls | Aroostook | 4-Apr-07 | 46N 01' 35" | 68W 17' 10" | Adult | Female | | BELIV11CB | Scarborough | Cumberland | 4-Sep-11 | 43N 32' 24" | 70W 20' 34" | Fledgling | Female | | V11009 | Orland | Hancock | 6-Mar-10 | 44N 33' 30" | 68W 44' 50" | Immature | Female | | V11010 | Franklin | Hancock | 6-Apr-08 | 44N 34' 59" | 68W 12' 56" | Adult | Female | | V11012 | Warren | Knox | 23-Dec-10 | 44N 07' 00" | 69W 14' 30" | Immature | Female | | V11013 | Carthage | Franklin | 25-Apr-10 | 44N 38' 30" | 70W 27' 30" | Immature | Female | | ΓV11014 | Cherryfield | Washington | 22-Oct-09 | 44N 35' 40" | 67W 55' 20" | Adult | Male | | ΓV11015 | Auburn | Androscoggin | 26-Aug-10 | 44N 09' 50" | 70W 15' 50" | Adult | Female | | ΓV11016 | North Yarmouth | Cumberland | 23-Feb-08 | 43N 51' 40" | 70W 11' 40" | Adult | Female | | ΓV11017 | Pukakon Township | Penobscot | 17-Apr-10 | 45N 18' 30" | 68W 00' 50" | Adult | Male | | ΓV11018 | Monroe | Waldo | 19-Apr-10 | 44N 36' 50" | 69W 01' 20" | Adult | Female | | V11032 | Phippsburg | Sagadahoc | 19-Sep-08 | 43N 52' 44" | 69W 48' 09" | Adult | Male | | ΓV11033 | North Haven | Knox | 16-Nov-10 | 44N 09' 39" | 68W 51' 05" | Adult | Male | | V11034 | Sherman | Aroostook | 6-Apr-09 | 45N 51' 35" | 68W 25' 16" | Adult | Female | | V11035 | Saint George | Knox | 29-Dec-09 | 43N 59' 39" | 69W 11' 37" | Immature | Male | | V11036 | Phippsburg | Sagadahoc | 13-Apr-10 | 43N 50' 00" | 69W 48' 43" | Immature | Female | | ΓV11037 | Brooksville | Hancock | 8-Jul-10 | 44N 23' 10" | 68W 39' 40" | Adult | Female | | V11038 | Ellsworth | Hancock | 16-Jul-10 | 44N 30' 20" | 68W 26' 23" | Adult | Female | | V11039 | Twombly | Penobscot | 31-Mar-09 | 45N 18' 50" | 68W 15' 04" | Adult | Female | | V11040 | Topsham | Sagadahoc | 23-Mar-09 | 43N 56' 55" | 69W 53' 18" | Immature | Male | | V11041 | Bowdoinham | Sagadahoc | 28-Jan-10 | 44N 03'55" | 69W 52' 27" | Adult | Male | | ΓV11042 | Big Moose | Piscataquis | 8-Sep-10 | 45N 33' 32" | 69W 42' 04" | Adult | Female | | V11044 | Woolwich | Sagadahoc | 14-Aug-07 | 43N 51' 24" | 69W 51' 23" | Immature | Female | | V11087 | Steuben | Washington | 15-Sep-09 | 44N 30' 50" | 67W 57' 51" | Adult | Female | | TV11089 | Saint George | Knox | 14-May-11 | 44N 00' 20" | 69W 12' 31" | Immature | Female | ## Appendix Table A-1 (continued). Bald eagle liver sample information | Sample No. | Township | County | Recovery Date | Latitude | Longitude | Age Class | Sex | |------------|---------------------|----------------|---------------|-------------|-------------|-----------|---------| | TV11090 | Addison | Washington | 31-Mar-09 | 44N 30' 00" | 67W 42' 30" | Adult | Male | | TV11091 | Bath | Grafton (NH) | 17-May-10 | 44N 10' 01" | 71W 58' 02" | Adult | Female | | TV11092 | Fairfield | Somerset | 24-Mar-11 | 44N 37' 53" | 69W 39' 42" | Adult | Male | | TV11093 | Beddington | Washington | 2-Nov-11 | 44N 47' 46" | 68W 01' 15" | Adult | Male | | TV11095 | Pembroke | Washington | 17-Jun-11 | 44N 57' 53" | 67W 10' 00" | Adult | Male | | TV11098 | Sidney | Kennebec | 20-Mar-11 | 44N 29' 47" | 69W 46' 11" | Adult | Female | | TV11099 | Leeds | Androscoggin | 11-Feb-11 | 44N 17' 56" | 70W 05' 57" | Adult | Female | | TV11100 | Gardiner | Kennebec | 16-Jun-09 | 44N 10' 24" | 69W 45' 26" | Adult | Male | | W090124 | Franklin | Hancock | 17-Mar-09 | 44N 34' 14" | 68W 11' 36" | Adult | Male | | W110113 | Westport Island | Lincoln | 9-Feb-11 | 43N 51' 21" | 69W 42' 46" | Adult | Unkown | | W110772 | Northfield | Franklin (MA) | 12-Jun-12 | 42N 36' 48" | 72W 28' 00" | Immature | Female | | ΓV11043 | Milbridge | Washington | 8-Sep-08 | 44N 33' 30" | 67W 53' 40" | Adult | Female | | ΓV11080 | Pittsfield | Somerset | 7-Jan-11 | 44N 45' 30" | 69W 25' 07" | Immature | Male | | ΓV11094 | Bangor | Penobscot | 29-Apr-11 | 44N 47' 29" | 68W 47' 15" | Adult | Male | | TV11096 | Columbia Falls | Washington | 10-Mar-11 | 44N 40' 38" | 67W 47' 16" | Immature | Male | | V11107 | Bath | Sagadahoc | 7-Oct-11 | 43N 56' 02" | 69W 49' 56" | Immature | Unknow | | V11113 | Unity | Waldo | 25-Apr-11 | 44N 38' 22" | 69W 19' 04" | Adult | Female | | V11114 | Howland | Penobscot | 29-Jul-11 | 45N 15' 15" | 68W 40' 48" | Adult | Male | | V11115 | Saint Agatha | Aroostook | 4-Sep-11 | 47N 13' 33" | 68W 17' 15" | Immature | Female | | ΓV11116 | Standish | Cumberland | 25-Sep-11 | 43N 47' 26" | 70W 32' 11" | Adult | Female | | ΓV11119 | Brewer | Penobscot | 12-Oct-11 | 44N 47' 33" | 68W 45' 29" | Adult | Female | | ΓV11120 | Porter | York | 24-Feb-11 | 43N 51' 11" | 70W 53' 47" | Adult | Female | | V11125 | Bath | Sagadahoc | 25-Oct-11 | 43N 56' 37" | 69W 49' 20" | Immature | Male | | V11126 | Bath | Sagadahoc | 22-Oct-11 | 43N 56' 37" | 69W 49' 20" | Immature | Male | | V12021 | Monhegan Island Plt | Lincoln | 3-Feb-12 | 43N 46' 25" | 69W 18' 32" | Adult | Male | | ΓV12022 | Mount Desert | Hancock | 20-Jun-11 | 44N 21' 24" | 68W 21' 00" | Adult | Female | | V12028 | Brooklin | Hancock | 25-Jul-11 | 44N 17' 41" | 68W 33' 08" | Nestling | Male | | V12036 | Trenton | Hancock | 16-Dec-11 | 44N 26' 26" | 68W 21' 04" | Adult | Male | | N09789 | Lunenburg | Worcester (MA) | 2-Jul-09 | 42N 36' 42" | 71W 42' 29" | Fledgling | Female | | W100750 | Old Saybrook | Middlesex (CT) | 10-Jun-10 | 41N 17' 43" | 72W 23' 15" | Adult | Female | | W120131 | Marlboro | Middlesex (MA) | 12-Mar-12 | 42N 20' 28" | 71W 34' 31" | Adult | Female | | V12196 | Bethany | New Haven (CT) | 4-Apr-12 | 41N 25' 48" | 72W 59' 37" | Adult | Female | | N12266 | Belchertown | Hampshire (MA) | 23-Apr-12 | 42N 09' 31" | 72W 24' 30" | Immature | Unknowi | | W120136 | Gill | Franklin (MA) | 12-Mar-12 | 42N 36' 32" | 72W 32' 21" | Adult | Male | | BELIV-001 | Winthrop | Kennebec | 30-May-04 | 44N 18' 00" | 69W 54' 17" | Nestling | Male | | BELIV-002 | Winthrop | Kennebec | 30-May-04 | 44N 18' 00" | 69W 54' 17" | Nestling | Male | | BELIV-003 | Magalloway Plt. | Oxford | 11-Jan-09 | 44N 48' 05" | 71W 00' 40" | Immature | Male | | BELIV-004 | Greene | Androscoggin | 6-Mar-06 | 44N 09' 20" | 70W 09' 41" | Adult | Unknowi | Appendix Table A-1 (continued). Bald eagle liver sample information | Sample No. | Township | County | Recovery Date | Latitude | Longitude | Age Class | Sex | |------------|------------|--------------|---------------|-------------|-------------|-----------|---------| | BELIV-005 | Auburn | Androscoggin | 24-Mar-08 | 44N 10' 30" | 70W 12' 40" | Adult | Female | | BELIV-006 | Mt. Vernon | Kennebec | 1-Jan-09 | 44N 29' 45" | 70W 01' 50" | Immature | Female | | BELIV-007 | Lewiston | Androscoggin | 25-Dec-08 | 44N 06' 39" | 70W 09' 52" | Adult | Female | | BELIV-008 | Wales | Androscoggin | 8-Sep-06 | 44N 09' 16" | 70W 05' 14" | Immature | Male | | BELIV-009 | Lincoln | Penobscot | 29-Dec-09 | 45N 18' 07" | 68W 27' 58" | Adult | Male | | BELIV-010 | Bremen | Lincoln | 3-May-09 | 44N 00' 55" | 69W 27' 26" | Adult | Female | | BELIV-011 | Leeds | Androscoggin | 31-Mar-09 | 44N 17' 58" | 70W 07' 07" | Immature | Female | | BELIV-012 | Andover | Oxford | 28-Jun-09 | 44N 38' 50" | 70W 46' 43" | Adult | Unknown | | BELIV-013 | Littleton | Aroostook | 2-May-09 | 46N 13' 14" | 67W 51' 58" | Adult | Female | | BELIV-014 | Bristol | Lincoln | 22-Mar-10 | 43N 59' 10" | 69W 30' 20" | Adult | Female | | BELIV-015 | Twombly | Penobscot | 16-Feb-10 | 45N 19' 05" | 68W 15' 15" | Immature | Female | | BELIV-016 | Winslow | Kennebec | 7-Apr-10 | 44N 34' 02" | 69W 36' 46" | Adult | Female | | BELIV-017 | Sidney | Kennebec | 7-Apr-10 | 44N 26' 26" | 69W 43' 35" | Adult | Male | | BELIV-018 | Searsmont | Waldo | 3-Jun-03 | 44N 23' 45" | 69W 10' 48" | Nestling | Male | Coordinates estimated for CT, NH, and MA locations Shaded cells indicate birds collected in CT, NH, and MA. Sample BELIV603 was banded in ME, but recovered after dispersal to NJ